Earthshine as an Illumination Source in Permanently Shadowed Regions **Dave Glenar** University of Maryland, Baltimore Co. Tim Stubbs, Tim Livengood NASA Goddard Space Flight Center Ty Robinson, Eddie Schwieterman University of Washington / NASA ARC 2015 Solar System Exploration Virtual Institute VA SA #### **PSR Searches using Scattered Light** ☐ Haruyama et al. (2008) imaged Shackleton Crater using SELENE Terrain Camera. Light source was solar illuminated crater rim. Surface albedo too low for abundant, unmixed, surface ice. - □ Paige et al. (2010) compared Diviner results with illumination model including direct and scattered sunlight, and direct Earthshine. Simulation used simple (circa '69) Earth radiation budget model. - □ Mazarico et al. (2011) estimated scattered sunlight at selected points. Surface irradiance up to ~7,000 mW m⁻². Annual averages to 1,500 mW m⁻². Study included Earth visibility but no estimates of Earth energy input. ### This Study . . . We examine Earthlight as a secondary illumination source in PSR's. #### **Questions Addressed:** - ☐ Can Earthlight provide sufficient radiance to influence the stability of volatiles in PSR's? - ☐ In absence of sunlight, Is it bright enough for future robotic optical sensing (imaging, photometry, spectroscopy, polarimetry) in these areas? #### Approach: - ☐ Use "idealized" Shackleton Crater geometry, located at South Pole. Azimuthally symmetric profile (no DEM needed). - ☐ Utilize Virtual Planetary Laboratory/ VPL (NASA, U. Wash.), Earth radiance models. Constrained by EPOXI Earth observations. - ☐ Compute direct and scattered illumination at the crater, at solar-band and thermal wavelengths. #### Illumination at Shackleton Crater - ☐ Top portion of crater wall receives direct solar light in Summer only. Larger areas of the wall receive direct Earthlight all year long. - ☐ Earth at solar band goes through phases. "Thermal" Earth is constant full-phase. # Earth Irradiance at the Moon - Spectral ## Earth Irradiance at the Moon - Maps #### **Model Geometry – Shackleton Crater** #### Radiometric Model: - □ Radiance from unocculted Earth elements is summed at each wall element. Separate "bookkeeping" for solar band and thermal wavelengths. - □ Each illuminated <u>wall</u> element scatters onto all <u>target</u> elements. Use Hapke reflectance function at solar band. At thermal, assume e~0.9 (r~ 0.1). - ☐ Summations give the scattered light irradiance at the crater floor. ## **Crater Illumination – Sample Results** Mar 8 Elev 2.5° Earth Illum 100 % Earth Illum 77 % **Mar 12** Elev 6.4° Mar 15 Elev 5.3° Earth Illum 44 % **Mar 18** Elev 1.4° Earth Illum 15 % ## **Crater Illumination – Sample Results** ## **Summary and Status** - □ Surface irradiance of Earth scattered light within Shackleton crater gets as large as ~1.5 mW m⁻² (solar band), and ~0.5 mW m⁻² (thermal), depending on Earth phase and elevation angle. - ☐ These values are within an order-of-magnitude of present estimates for internal heat flow in PSR's (10-20 mW m⁻²). #### Current tasks: - ☐ Estimate the interior surface brightness under these illumination conditions. Can crater interior be measured with high signal-to-noise,using Earthlight alone? - □ Add VPL results at 1-day cadence, spanning a full lunation, in order to get the time-average energy input. - ☐ This is very much a work in progress. ⑤